Measurements of Photocathode Operational Lifetime at Beam Currents up to 10 mA using an Improved DC High Voltage GaAs Photogun <u>J. Grames</u>, <u>M. Poelker</u>, P. Adderley, J. Brittian, J. Clark, J. Hansknecht, M. Stutzman, K. Surles-Law BNL C-A Department February 9, 2007 #### Purpose & Overview Goal: Deliver high average current (> 1mA) and high polarization (> 80%) with long photocathode operational lifetime in support of new accelerator initiatives. Enhance our understanding of photocathode decay mechanism. This will undoubtedly allow us to improve existing polarized guns operating at lower average current and unpolarized guns at milliAmp beam currents (e.g., Lightsources). - Background - · R&D Program - · New DC HV Load Lock Gun - · Low-P GaAs Studies - · High-P GaAs Studies #### CEBAF Polarized e- Source - CEBAF's first polarized e-beam experiment 1997 - Now polarized beam experiments comprise ~ 80% of our physics program, in fact, we only deliver polarized electrons - All beam originates via photoemission from a Gallium Arsenside crystal inside a 100 kV photogun - · 35 weeks of beam delivery per year - 100 μA at 85% polarization is fairly routine - Three experimental areas may simultaneously receive: - high polarization (~85%) => large asymmetry/figure of merit - continuous wave (499 MHz) => high statistics/ low couting rates - independent intensity (50 pA to 200 μ A) => target / acceptance - energy selection (multiples of linac energy) => flexibility ### Continuous Electron Beam Accelerator Facility #### Present JLab "Vent/Bake" Polarized Electron Gun ### GaAs Photocathodes #### Unstrained GaAs P ~ 35 - 40% Degeneracy #### Strained GaAs P ~ 70 - 75 % Broken degeneracy, but relaxation #### Superlattice GaAs P~80-90% No relaxation, quantum well structure ### Beam Polarization at CEBAF #### **HAPPEx-II 2004 run Compton Polarimetry** Experiment Figure of Merit $$\frac{P_{\text{sup.}}^2 I}{P_{\text{str.}}^2 I} = 1.38$$ #### Future High Current/ High Polarization Projects Q_{weak} to test standard model >200 μA at 85% polarization Proposed (>1 mA) facilities ELIC, eRHIC ~20 C/day Ring <1 C/day Linac >100 C/day ### CEBAF Gun Charge Lifetime (2001-2004) Data compiled by M. Baylac #### CEBAF Polarized Source Photocathode "QE" Lifetime limited by ion back-bombardment. One photocathode operates for year(s), and multiple activations, usually limited by field emission from the cesiated electrode. #### Ion Back-Bombardment Ions accelerated & focused to electrostatic center We don't run beam from electrostatic center ### Experiment Requires Managing Electron Beam ### GaAs wafer...becomes a photocathode ### Paradigm Shift (Peggy Style => Load Lock Gun) #### BTLLPEG Test Stand (2003-2006) #### 3 Chambers - Load/Hydrogen/Heat - · Prepare NEA surface - · High Voltage, Good Vacuum #### Photocathode Lifetime Test Bed - · Low-P bulk GaAs - · High QE (15-20%) => mA's - · 200 C/day vs. 10 C/day ### Improvements limiting the active area No more hydrogen cleaning Study one sample without removal #### Improvements to monitor gun & beamline pressure ### Improvements to monitor gun & beamline pressure #### Photocathode Lifetime Studies & Operation (2003-2006) #### We've learned about photocathode lifetime... - · vs. gun & beamline pressure (leaks, pumping, gauging) - · vs. laser (spot size, position, reflections, power levels) - · vs. GaAs preparation (active area, cleaning) - · vs. beam handling (optics, orbits, beam losses) ### We've learned about functionality of a Load Lock gun... - Round pucks + gravity = rolling - · Manipulator alignment + bake-outs - Activation, heating, cooling - · Sensitivity of manipulators to bake temperature - Multiple photocathodes > 1 photocathode Work mainly presented at workshops & recorded in proceedings... #### NEW Load Lock PhotoGun for CEBAF What's next (really, now!)... - Improve gun vacuum, photocathode lifetime - · Load multiple photocathodes with the "suitcase" - · Evolve the technology, i.e., design-out "features" - Transfer the technology to the CEBAF program ### Docking Chamber & "Suitcase" # Side View High Voltage Chamber "Side ceramic" design · load chamber at ground potential No moving parts at HV Activation Chamber · Mini-stalk heater · Mask selects active area UHV IP supplies gauge activation · Keyed & eared pucks #### Side View #### High Voltage Chamber - · "Side ceramic" design - · load chamber at ground potential - No moving parts at HV #### Activation Chamber - · Mini-stalk heater - · Mask selects active area - UHV IP supplies gauge activation - · Keyed & eared pucks #### Improvements to the High Voltage Chamber 304 SS: Electropolished & Vacuum Fired (AVS: 3 hrs @ 900 C @ 3×10^{-6} T) NEG coating (Ti/Zr/V) 100 hrs @ 70 C 200 L/sec - · Careful electrode alignment - · Lipped to flatten field profile - · Bias anode or support - · Rear windows view "tee" ### New Load Lock Gun Assembled & Running Spring '06 #### Benchmarking Photogun with Operational Lifetime (Best Solution - Improve Vacuum, but this is not easy) Bigger laser spot, same # electrons, same # ions ### Example Run (5 mA) - Run laser power (<1 Watt) PID to fix beam current - Record ion pump current at 7 beam line locations - · Record laser power/setpoint via "pickoff" detector ### Measurements Limited by HV Power Supply ### NEW vs. OLD Load Lock Design (small laser spot) #### HV Chamber Pressure vs. Beam Intensity Gun Ion Production ~ Beam Intensity x Gun Pressure ~ $(a \cdot I + b \cdot I^2)$ ### SMALL vs. LARGE Laser Spot (BP vs. LL) ### Side-by-Side Comparison of Original/Improved Guns #### The "100 µA" 85% Photocathode - \triangleright We have no operational experience operating with superlattice at > 100 μ A. - Surface charge limit. QE droops at higher laser power. Old wafers get tired, must be replaced. # High Surface Charge Density Superlattice Photocathodes (M. Yamamoto, Nagoya University) #### Superlattice Test June '05: 1 mA @ 532 Brief opportunity to test superlattice photocathode with 532 nm DC laser in the original load lock gun ### Now: High Current & High Polarization #### Ingredients: Good gun, good photocathode, powerful laser **NEW Load Lock Gun** ### Superlattice GaAs: Layers of GaAs on **GaAsP** 100 nm 14 pairs No strain relaxation QE ~ 0.6% Pol ~ 85% @ 780 nm #### Superlattice in LL Gun #### Successful activation We have, so far, only measured *poor* photocathode lifetime (10's of C) at low average current (100 μ A). #### We have just begun... ...to measure how our experience with bulk translates to superlattice: Bulk (robust) Band-deep light (532 nm) DC (peak=ave, no SC) Superlattice (fragile) Band-gap light (780 nm) RF (ps & MHz) Cause & effect is not always obvious, so we will replace the sample, repeat the measurement, verify the baseline and ... enhance our understanding of photocathode decay mechanisms. #### Conclusions - => NEW gun charge lifetime 2-3x better; likely vacuum, electrode improvements. - => Larger laser spot improves charge lifetime, but not simple model prediction. - => Exceptionally good Charge Lifetime >1000 C at high currents >1mA; in fact, difficult to measure when using large laser spot. - => Photocathode lifetime measurements at higher (>1 mA) currents using GaAs/GaAsP superlattice, but so far *poor* lifetime. - => Install load lock in tunnel in July 2007.